

Calendar Year 2014 Value-Based Purchasing Report

Introduction

Value-based purchasing (VBP) improves quality by awarding business and incentives to contractors based on their performance along a range of dimensions. The Maryland Department of Health and Mental Hygiene (DHMH) began working with the Center for Health Care Strategies in 1999 to develop a VBP initiative for HealthChoice, Maryland's Medicaid managed care program. The goal of Maryland's purchasing strategy is to achieve better enrollee health through improved managed care organization (MCO) performance.

Appropriate service delivery is promoted by aligning MCO incentives with the provision of high-quality care, increased access, and administrative efficiency. Maryland's purchasing strategy aims to better coordinate a variety of quality improvement efforts toward a shared set of priorities that focus on the core populations served by HealthChoice. In addition, the state's strategy meets the requirements of the Federal Balanced Budget Act of 1997 (BBA).

In compliance with the BBA, Maryland's DHMH has contracted with Delmarva Foundation to serve as the External Quality Review Organization (EQRO) for HealthChoice. Among the functions that Delmarva Foundation performs is the annual validation of performance measure data reported for the preceding calendar year by the State of Maryland, its contractors, and the MCOs. Delmarva Foundation uses the Centers for Medicare & Medicaid Services (CMS') protocols in validating VBP measure results.

Delmarva Foundation and HealthcareData Company, LLC (HDC) validated the Calendar Year (CY) 2014 VBP measurement data. DHMH contracted with HDC to perform the validation of HEDIS® measures for the HealthChoice MCOs. HDC performed the validation of the HEDIS®-based VBP measurement data for the eight HealthChoice MCOs using the National Committee for Quality Assurance's *HEDIS® Volume 5: HEDIS® Compliance Audit: Standards, Policies, and Procedures*.

Value-Based Purchasing Validation

Several sources of measures (Table 1) are included in the CY 2014 VBP program. They are chosen from NCQA's HEDIS® data set, encounter data, and data supplied by the HealthChoice MCOs, and subsequently validated by Delmarva Foundation. The measure type and the presence of an existing audit or validation process determined the validation activities undertaken.

Table 1. CY 2014 VBP Measures

Performance Measure	HEDIS® Domain	Measure	Reporting Entity
Adolescent Well Care	Use of Services	HEDIS®	MCO
Adult BMI Assessment	Effectiveness of Care	HEDIS®	MCO
Ambulatory Care Services for SSI Adults	Access to Care	Encounter Data	DHMH
Ambulatory Care Services for SSI Children	Access to Care	Encounter Data	DHMH
Breast Cancer Screening	Effectiveness of Care	HEDIS®	MCO
Childhood Immunization Status (Combo 3)	Effectiveness of Care	HEDIS®	MCO
Comprehensive Diabetes Care – HbA1 Testing	Effectiveness of Care	HEDIS®	MCO
Controlling High Blood Pressure	Effectiveness of Care	HEDIS®	MCO
Immunizations for Adolescents (Combo 1)	Effectiveness of Care	HEDIS®	MCO
Lead Screenings for Children Ages 12–23 Months	Effectiveness of Care	Encounter, Lead Registry, & Fee For Service Data	DHMH
Medication Management for People with Asthma	Effectiveness of Care	HEDIS®	MCO
Postpartum Care	Access to Care	HEDIS®	MCO
Well Child Visits for Children Ages 3–6	Use of Services	HEDIS®	MCO

Validation Methodology

Validation is the process by which an independent entity evaluates the accuracy of reported performance measure data by or on behalf of another entity, and it determines the extent to which specific performance measures calculated by an entity (or one acting on behalf of another) followed established calculation specifications. A validation (or audit) determination is assigned to each measure, indicating whether the measure and its result is fully compliant, substantially compliant, or not valid.

HEDIS® Measure Validation

HealthChoice MCOs are required to produce and report audited HEDIS® data under COMAR 10.09.65.03.B(2). Ten of the CY 2014 VBP measures are HEDIS® measures and are validated under the

provisions of the HEDIS® Compliance Audit. The goal of the HEDIS® audit is to ensure accurate, reliable, and publicly reportable data.

The HEDIS® Compliance Audit is conducted in three phases: offsite, onsite, and post onsite (reporting). The offsite audit phase includes a review of each MCO’s HEDIS® Record of Administration, Data Management and Processes (Roadmap). The Roadmap is used to supply information about an MCO’s data systems and HEDIS® data reporting structure and processes. Other activities of the offsite audit process include the selection of HEDIS® measures to audit in detail (results are then extrapolated to the rest of the HEDIS® measures), investigation of measure rotation strategies, and validation of the medical record review process by the certified audit firm.

During the onsite phase, auditors investigate issues identified in the Roadmap and observe the systems used to collect and produce HEDIS® data. The audit team interviews MCO staff; reviews MCO information system structure, protocols, and processes; and reviews MCO measure-specific data collection processes with the MCO staff.

The post onsite and reporting phase of the HEDIS® Compliance Audit includes the issuance of a follow-up letter to the MCO that lists any items the auditors still require to complete the audit; a list of corrective actions for problems found in the Roadmap or onsite, as well as the necessary completion dates; and preliminary audit findings specifically indicating the measures at risk for a *Not Report* designation. When the MCO has provided all requested documents and performed the recommended corrective actions, the auditor completes a final audit report and assigns audit designations indicating the suitability of measures for public reporting. The four possible audit designations are explained in Table 2. The final activity of the post onsite phase of the audit consists of the MCO submitting data to NCQA, using NCQA’s Interactive Data Submission System (IDSS).

Table 2. HEDIS® Compliance Audit Designations

Audit Findings	Description	Rate/Result
Reportable rate or numeric result for HEDIS® measures.	Reportable Measure	0-XXX
The MCO followed the specifications but the denominator was too small to report a valid rate.	Denominator <30.	NA
The MCO did not offer the health benefits required by the measure (e.g., specialty mental health).	No Benefit	NB
The MCO calculated the measure but the rate was materially biased, or The MCO was not required to report the measure.	Not Reportable	NR

In order to avoid duplicating efforts and placing undue administrative burden on the HealthChoice MCOs, DHMH used ten of the HEDIS® audit measure determinations as VBP measure determinations. The HEDIS® measures in the VBP program are:

- Adolescent Well Care
- Adult BMI Assessment
- Breast Cancer Screening
- Childhood Immunization Status (Combo 3)
- Comprehensive Diabetes Care – HbA1c Testing
- Controlling High Blood Pressure
- Immunizations for Adolescents (Combo 1)
- Medication Management for People with Asthma
- Postpartum Care
- Well Child Visits for Children Ages 3–6

EQRO's Data Measure Validation

Three CY 2014 VBP measures were calculated by The Hilltop Institute of University of Maryland Baltimore County (Hilltop), using encounter data submitted by the MCOs, Maryland Department of the Environment's Lead Registry data, and Fee-for-Service data. The measures calculated utilizing encounter data are:

- Ambulatory Care Services for SSI Adults
- Ambulatory Care Services for SSI Children
- Lead Screenings for Children Ages 12–23 Months

Delmarva Foundation validated the measurement data for each of the above VBP measures, including the specifications for each encounter data-based measure, source code to determine algorithmic compliance with the measure specifications, information regarding the encounter data processing system, and analysis of the encounter data process. Clarifications and corrections to source code were conducted to ensure algorithmic compliance with VBP measure specifications.

Validation determinations were used to characterize the findings of the EQRO. Table 3 indicates the possible determinations of the EQRO-validated measures. To validate the rates calculated, two analysts and an analytic scientist with the Delmarva Foundation reviewed and approved the measure creation process and source code.

Table 3. Possible Validation Findings for EQRO-Validated Measures (encounter data)

Validation Determination	Definition
Fully Compliant (FC)	Measure was fully compliant with State specifications and reportable.
Substantially Compliant (SC)	Measure was substantially compliant with State specifications and had only minor deviations that did not significantly bias the reported rate.
Not Valid (NV)	Measure deviated from state specifications such that the reported rate was significantly biased. This designation is also assigned to measures where no rate was reported, although reporting of the rate was required.
Not Applicable (NA)	Measure was not reported because the entity did not have any Medicaid enrollees that qualified for the denominator.

Validation Results

Validation of the methodologies, criteria, and processes employed in creating the VBP measures results in a determination of the effect of bias on the resulting statistic. Validation determinations by HDC are reported using the audit designations and rationales outlined by NCQA as part of the HEDIS® Compliance Audit.

All of the VBP measures audited by HDC were determined to be reportable for all MCOs.

Table 4 shows the results of the EQRO-led validation activities related to the VBP measures. Hilltop was responsible for producing these VBP measures at the MCO level and working with the EQRO to validate the measurement data. During the validation process undertaken by Delmarva Foundation, no issues were identified that could have introduced bias to the resulting statistics.

Table 4. EQRO VBP Measure Validation Determinations

Measure	Validation Determinations
Ambulatory Care Services for SSI Adults	Fully Compliant
Ambulatory Care Services for SSI Children	Fully Compliant
Lead Screenings for Children Ages 12–23 Months	Fully Compliant

2014 Performance Measures

The HealthChoice VBP quality strategy emphasizes continuous quality improvement and evidence-based medicine, making it consistent with trends in the larger health care market. The strategy increases the comparability of Maryland's performance to that of other states, enabling the sharing of best practices. In addition, performance evaluation based on administrative and encounter data rather than on the review of a small sample of medical records means that the quality indicators are representative of more enrollees.

To select its VBP performance measures, DHMH solicits input from stakeholders, including MCOs and the Maryland Medicaid Advisory Committee (MMAC). Together, they identified legislative priorities in selecting the performance measures. Measures may be added or removed, based upon evolving DHMH priorities and enrollee health care needs.

The measures address several aspects of plan performance which fall into one of the following three categories:

- Access to Care: The ability of patients to get access to needed services.
- Quality of Care: The ability to deliver services to improve health outcomes.
- Timeliness of Care: The ability of patients to get needed services in a timely manner.

DHMH selects measures that are:

- 1) relevant to the core populations served by HealthChoice, including children, pregnant women, special needs children, disabled adults, and adults with chronic conditions;
- 2) prevention-oriented and associated with improved outcomes;
- 3) measurable with available data;
- 4) comparable to national performance measures for benchmarking;
- 5) consistent with how CMS is developing a national set of performance measures for Medicaid MCOs; and possible for MCOs to affect change.

CY 2014 Incentive/Disincentive Target Setting Methodology

At the request of DHMHI, Hilltop developed the target setting methodology for VBP.

The incentive target is calculated as follows:

- Determine the mean of the highest score for the measure in CY 2012 and the overall average of all MCOs
- Add 15 percent of the difference between the new mean determined above and 100 percent

The disincentive target is calculated as follows:

- Determine the mean of the highest score for the measure in CY 2012 and the overall average of all MCOs
- Subtract 15 percent of the difference between the new mean determined above and 100 percent

The neutral range includes all scores falling between the incentive and disincentive targets.

CY 2014 Incentive/Disincentive Targets

Table 5 shows the CY 2014 VBP measures and their targets.

Table 5. CY 2014 VBP Measures

Performance Measure	Data Source	2014 Target
Adolescent Well Care: % of adolescents ages 12-21 (enrolled 320 or more days) receiving at least one comprehensive well-care visit with a PCP or an OB/GYN practitioner during the measurement year	HEDIS®	Incentive: ≥ 75% Neutral: 68%–74% Disincentive: ≤ 67%
Adult BMI Assessment: % of enrollees ages 18 to 74 who had an outpatient visit and whose body mass index was documented during the measurement year or the year prior to the measurement year	HEDIS®	Incentive: ≥ 81% Neutral: 76%–80% Disincentive: ≤ 75%
Ambulatory Care Services for SSI Adults Ages 21–64 Years: % of SSI adults (enrolled 320 or more days) receiving at least one ambulatory care service during the measurement year	Encounter Data	Incentive: ≥ 86% Neutral: 82%–85% Disincentive: ≤ 81%
Ambulatory Care Services for SSI Children Ages 0–20 Years: % of SSI children (enrolled 320 or more days) receiving at least one ambulatory care service during the measurement year	Encounter Data	Incentive: ≥ 85% Neutral: 80%–84% Disincentive: ≤ 79%
Breast Cancer Screening: % of women 50–74 years of age who had a mammogram to screen for breast cancer	HEDIS®	Incentive: ≥ 62% Neutral: 50%–61% Disincentive: ≤ 49%
Childhood Immunization Status (Combo 3): % of children who turned 2 years old during the measurement year who were continuously enrolled for 12 months immediately preceding their second birthday and who had 4 DTaP, 3 IPV, 1 MMR, 2 H influenza type B, 3 hepatitis B, 1 chicken pox vaccine (VZV), and pneumococcal conjugate by the time period specified and by the child's second birthday	HEDIS®	Incentive: ≥ 84% Neutral: 79%–83% Disincentive: ≤ 78%
Comprehensive Diabetes Care – HbA1c Testing: % of enrollees 18–75 years of age with diabetes (type 1 and type 2) who had a Hemoglobin A1c (HbA1c) test	HEDIS®	Incentive: ≥ 88% Neutral: 84%–87% Disincentive: ≤ 83%
Controlling High Blood Pressure: % of enrollees ages 18 to 85 who had a diagnosis of hypertension and whose blood pressure was adequately controlled during the measurement year	HEDIS®	Incentive: ≥ 66% Neutral: 55%–65% Disincentive: ≤ 54%
Immunizations for Adolescents (Combo I): % of adolescents 13 years of age during the measurement year who had one dose of meningococcal vaccine and either one Tdap or Td vaccine by their 13 th birthday	HEDIS®	Incentive: ≥ 72% Neutral: 63%–71% Disincentive: ≤ 62%
Lead Screenings for Children Ages 12–23 Months: % of children ages 12–23 months (enrolled 90 or more days) who receive a lead test during the current or prior calendar year	Lead Registry, Encounter & Fee for Service Data	Incentive: ≥ 72% Neutral: 63%–71% Disincentive: ≤ 62%
Medication Management for People with Asthma: % of enrollees 5-64 years of age during the measurement year who were identified as having persistent asthma and who were appropriately prescribed medication during the measurement year	HEDIS®	Incentive: ≥ 38% Neutral: 17%–37% Disincentive: ≤ 16%
Postpartum Care: % of deliveries that had a postpartum visit on or between 21 and 56 days after delivery	HEDIS®	Incentive: ≥ 80% Neutral: 74%–79% Disincentive: ≤ 73%
Well-Child Visits for Children Ages 3 – 6 Years: % of children ages 3–6 (enrolled 320 or more days) receiving at least one well-child visit during the measurement year, consistent with American Academy of Pediatrics & EPSDT recommended number of visits	HEDIS®	Incentive: ≥ 87% Neutral: 84%–86% Disincentive: ≤ 83%

2014 Value-Based Purchasing Results

The CY 2014 performance results were validated by Delmarva Foundation and DHMH's contracted HEDIS® Compliance Audit™ firm, HDC. The contractors determined the validity and the accuracy of the performance measure results. All measures were calculated in a manner that did not introduce bias, allowing the results to be used for public reporting and the VBP program. In CY 2014, all eight HealthChoice MCOs eligible to participate in the VBP program:

- AMERIGROUP Community Care (ACC)
- Jai Medical Systems (JMS)
- Kaiser Permanente of the Mid-Atlantic States, Inc. (KPMAS)
- Maryland Physicians Care (MPC)
- MedStar Family Choice, Inc. (MSFC)
- Priority Partners (PPMCO)
- Riverside Health of Maryland (RHMD)
- UnitedHealthcare (UHC)

Table 6 represents the CY 2014 VBP results for each of the MCOs.

™ NCQA HEDIS Compliance Audit™ is a trademark of the National Committee for Quality Assurance (NCQA).

Table 6. MCO CY 2014 VBP Performance Summary

Performance Measure	CY 2014 Target	ACC	JMS	KPMAS	MPC	MSFC	PPMCO	RHMD	UHC
		Incentive (I); Neutral (N); Disincentive (D)							
Adolescent Well Care	Incentive: ≥ 75% Neutral: 68%–74% Disincentive: ≤ 67%	65% (D)	80% (I)	64% (D)	68% (N)	61% (D)	69% (N)	32% (D)	59% (D)
Adult BMI Assessment	Incentive: ≥ 81% Neutral: 76%–80% Disincentive: ≤ 75%	82% (I)	99% (I)	98% (I)	85% (I)	86% (I)	90% (I)	N/A	82% (I)
Ambulatory Care Services for SSI Adults	Incentive: ≥ 86% Neutral: 82%–85% Disincentive: ≤ 81%	81% (D)	88% (I)	N/A	83% (N)	80% (D)	84% (N)	70% (D)	82% (N)
Ambulatory Care Services for SSI Children	Incentive: ≥ 85% Neutral: 80%–84% Disincentive: ≤ 79%	81% (N)	86% (I)	N/A	83% (N)	76% (D)	84% (N)	51% (D)	78% (D)
Breast Cancer Screening	Incentive: ≥ 62% Neutral: 50%–61% Disincentive: ≤ 49%	66% (I)	72% (I)	87% (I)	66% (I)	63% (I)	63% (I)	N/A	58% (N)
Childhood Immunization Status (Combo 3)	Incentive: ≥ 84% Neutral: 79%–83% Disincentive: ≤ 78%	82% (N)	88% (I)	N/A	68% (D)	79% (N)	80% (N)	44% (D)	68% (D)
Comprehensive Diabetes Care – HbA1 Testing	Incentive: ≥ 88% Neutral: 84%–87% Disincentive: ≤ 83%	89% (I)	91% (I)	96% (I)	88% (I)	88% (I)	89% (I)	85% (N)	86% (N)
Controlling High Blood Pressure	Incentive: ≥ 66% Neutral: 55%–65% Disincentive: ≤ 54%	64% (N)	69% (I)	88% (I)	61% (N)	69% (I)	60% (N)	32% (D)	51% (D)
Immunizations for Adolescents (Combo 1)	Incentive: ≥ 72% Neutral: 63%–71% Disincentive: ≤ 62%	75% (I)	77% (I)	N/A	74% (I)	72% (I)	74% (I)	65% (N)	66% (N)
Lead Screenings for Children Ages 12–23 Months	Incentive: ≥ 72% Neutral: 63%–71% Disincentive: ≤ 62%	63% (N)	78% (I)	56% (D)	59% (D)	58% (D)	62% (D)	43% (D)	55% (D)
Medication Management for People with Asthma	Incentive: ≥ 38% Neutral: 17%–37% Disincentive: ≤ 16%	23% (N)	35% (N)	N/A	34% (N)	24% (N)	21% (N)	N/A	25% (N)
Postpartum Care	Incentive: ≥ 80% Neutral: 74%–79% Disincentive: ≤ 73%	66% (D)	84% (I)	86% (I)	65% (D)	71% (D)	71% (D)	47% (D)	63% (D)
Well Child Visits for Children Ages 3–6	Incentive: ≥ 87% Neutral: 84%–86% Disincentive: ≤ 83%	84% (N)	91% (I)	85% (N)	87% (I)	87% (I)	87% (I)	57% (D)	79% (D)

2014 VBP Financial Incentive and Disincentive Methodology

As described in the Code of Maryland Regulations 10.09.65.03, DHMH uses financial incentives and disincentives to promote performance improvement. There are three levels of performance for all measures: incentive, neutral, and disincentive. Financial incentives are earned when performance meets or exceeds the incentive target for a measure. Conversely, disincentives are assessed when performance is at or below the minimum target. All measures are evaluated separately and are of equal weight in the methodology. For any measure that the MCO does not meet the minimum target, a disincentive of 1/13 of 1 percent of the total capitation amount paid to the MCO during the measurement year shall be collected. For any measure that the MCO meets or exceeds the incentive target, the MCO shall be paid an incentive payment of up to 1/13 of 1 percent of the total capitation amount paid to the MCO during the measurement year. The amounts are calculated for each measure and the total incentive payments made to the MCOs each year may not exceed the total amount of disincentives collected from the MCOs in the same year plus any additional funds allocated by the DHMH for a quality initiative.

Table 7 represents the incentive and/or disincentive amounts provided to each MCO for each performance measure and the total incentive/disincentive amount for the CY 2014 VBP Program.

Table 7. MCO CY 2014 VBP Incentive/Disincentive Amounts

Performance Measure	MCO							
	ACC	JMS	KPMAS	MPC	MSFC	PPMCO	RHMD	UHC
Adolescent Well Care	(\$840,068.92)	\$141,993.20	(\$8,440.81)	\$0	(\$226,075.17)	\$0	(\$87,108.76)	(\$851,526.53)
Adult BMI Assessment	\$840,068.92	\$141,993.20	\$8,440.81	\$688,498.74	\$226,075.17	\$842,903.97	\$0	\$851,526.53
Ambulatory Care Services for SSI Adults	(\$840,068.92)	\$141,993.20	\$0	\$0	(\$226,075.17)	\$0	(\$87,108.76)	\$0
Ambulatory Care Services for SSI Children	\$0	\$141,993.20	\$0	\$0	(\$226,075.17)	\$0	(\$87,108.76)	(\$851,526.53)
Breast Cancer Screening	\$840,068.92	\$141,993.20	\$8,440.81	\$688,498.74	\$226,075.17	\$842,903.97	\$0	\$0
Childhood Immunization Status (Combo 3)	\$0	\$141,993.20	\$0	(\$688,498.74)	\$0	\$0	(\$87,108.76)	(\$851,526.53)
Comprehensive Diabetes Care – HbA1 Testing	\$840,068.92	\$141,993.20	\$8,440.81	\$688,498.74	\$226,075.17	\$842,903.97	\$0	\$0
Controlling High Blood Pressure	\$0	\$141,993.20	\$8,440.81	\$0	\$226,075.17	\$0	(\$87,108.76)	(\$851,526.53)
Immunizations for Adolescents (Combo 1)	\$840,068.92	\$141,993.20	\$0	\$688,498.74	\$226,075.17	\$842,903.97	\$0	\$0
Lead Screenings for Children Ages 12–23 Months	\$0	\$141,993.20	(\$8,440.81)	(\$688,498.74)	(\$226,075.17)	(\$842,903.97)	(\$87,108.76)	(\$851,526.53)
Medication Management for People with Asthma	\$0	\$0	\$0	\$0	\$0	\$0	\$0	\$0
Postpartum Care	(\$840,068.92)	\$141,993.20	\$8,440.81	(\$688,498.74)	(\$226,075.17)	(\$842,903.97)	(\$87,108.76)	(\$851,526.53)
Well Child Visits for Children Ages 3–6	\$0	\$141,993.20	\$0	\$688,498.74	\$226,075.17	\$842,903.97	(\$87,108.76)	(\$851,526.53)
Total Incentive/Disincentive Amount	\$840,068.92	\$1,703,918.40	\$25,322.43	\$1,376,997.48	\$226,075.17	\$2,528,711.91	(\$696,870.08)	(\$5,109,159.18)

MCO Performance By Individual Performance Measures

The following graphs represent the performance rates for each VBP measure. Each graph presents each MCO's performance, the disincentive and incentive threshold, and the HealthChoice average. The HealthChoice Average is an unweighted average of all MCO rates.

Adolescent Well Care

Adult BMI Assessment

Ambulatory Care Services for SSI Adults Ages 21 - 64 Years

Ambulatory Care Services for SSI Children Ages 0 – 20 Years

Breast Cancer Screening

Childhood Immunization Status—Combo 3

Comprehensive Diabetes Care – HbA1 Testing

Controlling High Blood Pressure

Immunizations for Adolescents

Lead Screenings for Children Ages 12 – 23 Months

Medication Management for People with Asthma

Postpartum Care

Well-Child Visits for Children Ages 3 – 6 Years

